HCV Telehealth Training Program

Challenges and benefits of integrating hepatitis C care into a primary care setting

Takako Schaninger, MD

Program Director

Southern Central AIDS Education Telehealth

Training Center


Learning objectives

- To understand the need for more HCV providers
- To understand the challenges and benefits of implementing a telehealth model of care for HCV in a primary care setting
- To review and understand a telehealth training model in HCV care: SCAETTC
- To review the implementation process of SCAETTC


Interferonologists

Headaches


Flu like symptoms Myalgia Arthralgia


Interferonologists

Increased Irritability


Bone marrow suppression


Thyroiditis


Poor appetite


First DAA in 2011


Serious skin rash and more anemia


The second wave in 2013


Milestones in HCV therapy


2014/2015


	DAA	Ribavirin
Genotype 1		
		(e) 50 (e)
Genotype 2	GSI	ZC19 ZC19 ZC19
Genotype 3	GSI	ZC19 ZC19 ZC19

A silver bullet for HCV


WHY SHOULD PRIMARY CARE PROVIDERS LEARN ABOUT HCV?

The Need 2.7-3.9 million Americans are infected with HCV


MMWR, 2012; 61(4): 1-32

Prevalence of HCV by year of birth


Current risk based testing is not working

#1 Increase Screening Rates


75% ARE UNDIAGNOSED


August 17, 2012

Recommendations for the Identification of Chronic Hepatitis C Virus Infection Among Persons Born During 1945–1965


CDC Recommendations


Testing

Adults born during 1945 to 1965 should receive one time testing for HCV without prior ascertainment of HCV risk

Linkage to Care

All persons identified with HCV infection should receive a brief alcohol screening and intervention as clinically indicated, followed by referral to appropriate care and treatment services for HCV infection and related conditions as indicated

80% of patients never make it to the specialist


Multiple barriers

A. Structural

- Not enough specialists
- Insufficient staffing: case managers and social workers
- Lack of integrated care models
- Limited reimbursement for HCV care
- High proportion of uninsured


Multiple Barriers

B. Providers

- Lack of knowledge and experience
- Concerns about drug use and risk of reinfection

C. Patients

- Lack of symptoms
- Lack of knowledge/fears about treatment
- Unstable: substance use, lack of social support, housing, and income
- Lack of access to substance abuse treatment program

Multiple barriers

A. Structural

- Not enough specialists Primary Care Providers
- Insufficient staffing: case managers and social workers
 Much less resource intensive
- Lack of integrated care models Telehealth
- Limited reimbursement for HCV care
- High proportion of uninsured Affordable Care Act


Multiple Barriers

B. Providers


- Lack of knowledge and experience simple nontoxic highly effective regimens
- Concerns about drug use and risk of reinfection

C. Patients


- Lack of symptoms
- Lack of knowledge/fears about treatment well tolerated therapy
- Unstable: substance use, lack of social support, housing, and income less relevant
- Lack of access to substance abuse treatment program

#2 Increase access to treatment options for underserved patients


Commonwealth of Kentucky
Medically Underserved Areas, Critical Access Hospitals
and Trauma Network Centers


Natural history of HCV


The peak of the impact is in 2030


Past

Multiple (2 or 3) visits were required before making a therapeutic decision

- ✓ HCV RNA levels
- ✓ HCV genotype
- ✓ Screening for Hepatitis A, B, and HIV
- √ Staging
- ✓ IL28B genotype
- ✓ Referral to psychiatry and ophthalmology
- ✓ autoimmune diseases, DM, cardiopulmonary condition

It took a very committed patient to make it from screening to initiation of therapy

HCV ab test
Taking history

HCV RNA
HCV genotype
Host
characterization
Referral

Therapeutic Discussion

Late 2014/2015

We need to assess

- ✓ Presence of HCV RNA
- √ HCV genotype
- ✓ Assess cirrhosis (biomarkers, cbc, US)
- ✓ Screening for viral hepatitis and HIV
- ✓ Hb/Hct, if ribavirin used

2016?

We need to assess


- ✓ Presence of HCV RNA
- √ Assess cirrhosis (biomarkers, cbc, US)
- ✓ Screening for viral hepatitis and HIV

#3 Cost effective care

- Rural patients can stay in their local communities and not travel long distances
- Patients can be diagnosed and treated earlier: improved outcomes and prevention of costly complications

Project ECHO

- 28,000 HCV in New Mexico
- In 2004, 6 months waiting for HCV clinic at the UNM
- Patients had to travel up to 250 miles


Method

- Use technology: video conference and internet
- Focus on improving outcome
 - Sharing best practices
- Case-based learning: co-management with specialists (learning by doing)


Results

HCV Genotype	ECHO Sites	UNM HCV Clinic	Difference between ECHO Sites and UNM HCV Clinic	P Value
	no. of patients with	h response/total no. (%)	percentage points (95% CI)	
All genotypes	152/261 (58.2)	84/146 (57.5)	0.7 (-9.2 to 10.7)	0.89
Genotype 1	73/147 (49.7)	38/83 (45.8)	3.9 (-9.5 to 17.0)	0.57
Genotype 2 or 3	78/112 (69.6)	42/59 (71.2)	-1.5 (-15.2 to 13.3)	0.83

Integrated Primary Care Model

Advantages

- One stop shopping
- Improving link-to-care (they are already linked)
- No need for on-site expensive specialists
- Increased trust helps patient be adherent to Rx

Integrated Primary Care Model

- Disadvantages
 - The workload is high
 - Specialists' backup may be needed to answer questions

Southern Central AIDS Education Telehealth Training Center


A HRSA-funded program that is administered by the University of Kentucky, Division of Infectious Diseases


Mission

To expand access to care and improve the health care outcomes of hard-to-reach individuals infected with HIV in Kentucky and beyond


SCAETTC integrates a team of experts in the fields of HIV, HCV, HBV, and Behavioral Health to provide you with education and teleconsultation


HCV death rates exceed HIV


Milestones in HIV therapy


Single-pill HIV regimens


New HIV diagnosis in KY


How we do Live distant learning sessions


15-20 min focused topic lecture

A variety of topics

- Case presentations by learners/instructor for consultation and discussion
- 15-25 min
- Learn from real cases
- Learn from others
- Co-management
 - Learning by doing


Topics

- HIV epidemiology and testing
- Care to newly diagnosed HIV+ patient
- Antiretroviral therapy
- Hepatitis C basis
- Hepatitis C treatment
- Hepatitis C management of adverse effects

- Mental health
- Illicit drug use
- Motivational interview
 - Improve adherence
 - Drug addiction
- Hepatitis B
- STD and management
- Metabolic complications


SCAETTC Speakers


Stephen Raffanti (TN)
Lamis Ibrahim
Jonathan Moorman

James Sacco (GA)


SCAETTC Participants


Benefits

- No cost CEUs for MD, PA, NP, pharmacy, dentist
- Professional interactions with colleagues with similar interests
 - Less isolated, improve recruitment and retention
- Easier access to consultation with infectious diseases, hepatologist, pharmacy, psychologist, other subspecialists, SW
- Equipment for distance learning


Virtual Clinic

- 1 preceptor- 1 preceptee
- Real clinic observation and hands-on experience
- Co-management


Telehealth Training Process


Identify patient


Manage patient


HCV care in future

Primary Care Providers

- Test HCV
- Manage easy-to-treat population by themselves
- Co-manage more complex patients with experts


Specialists


- Treat complex patients
- Determine an indication, initiate treatment, and refer back to PCP (a shared-care model)
- Surveillance and management of cirrhotic patients


THANK YOU